George C. Marshall Space Flight Center 111-10 # Meteoroids and Meteor Storms: A Threat to Spacecraft? April 20, 1999 B. Jeffrey Anderson Electromagnetics and Aerospace Environments Branch NASA Marshall Space Flight Center Huntsville, Alabama, 35812 b.jeffrey.anderson@msfc.nasa.gov # **Meteoroid Flux in Geosynchronous Orbit** ## **Hypervelocity Impact Phenomena** George C. Marshall Space Flight Center Courtesy Johnson Space Center Left: Flash x-ray sequence. Right: Impact Damage to Graphite Epoxy Honeycomb {1/16" (5.82 mg) Al impact at 6.81 km/s on 24 layer MLI, M60J/954 Honeycomb, 0.040"/0.40" # **Impacts on LDEF Thermal Surfaces** George C. Marshall Space Flight Center at there a blanket backed by vapor deposited silver/inconel, paint (Exp. A01 pe coated with 125 µm teflon film, silver & adhesive backed (Exp. S1005). ## **Impact Related Failure Modes** George C. Marshall Space Flight Center • Cables Short MSTI-2 (9/94) ?? Cables Cut Pressure Vessels (explode/unzip) • Structure Failure CERISE (7/96) • Tethers Cut SEDS-2 (after mission) Window Damage Shuttle (3 replaced / 2 missions) Window Burnage Light Leakage • Electromagnetic Pulse (Meteoroids only) Olympus (8/93) ?? Fluid Line and Heat Pipe Leaks Shuttle Threat Operator Error ## **Zenith Hourly Rate (ZHR)** George C. Marshall Space Flight Center - Meteor altitude is about 100 km. - "Standard" Observer. - Dark, clear sky - Magnitude 6.5 stars visible. - Radiant of shower directly overhead. - Zenith Hourly Rate is the number counted per hour. - Background: ZHR ~ 8. - Typical "Shower": ZHR ~ tens. - Meteor "Storm": ZHR > 1000. - For a 300 m² Satellite, storm conditions risk is ~ 0.00001 hr⁻¹ from visible-size meteoroids. # **Meteor Showers** | | | George C. Marshall Space Flight Center | | | | |---------------------|---------------|--|-------------------------|--|--| | Meteors | Dates | ZHR Peak | <u>Comet</u> | | | | Sporadic Background | đ | 8 | | | | | Quadrantids | Jan 1-6 | 80 | unknown | | | | April Lyrids | Apr 19-25 | 15 | Thatcher 1861 I | | | | Pi-Pullids | Apr 21-26 | 40 | Grigg-Skjellerup | | | | Eta-Aquarids | Apr 24-May 20 | 35 | Halley | | | | Day Beta-Taurids | Jun 23-Jul 5 | 20 | Encke | | | | Perseids | Jul 15-Aug 21 | 75 | Swift-Tuttle | | | | October Draconids | Oct 7-10 | 20 | Giacobini-Zinner | | | | Orionids | Oct 16-30 | 25 | Halley | | | | Taulids | Oct 20-Nov 30 | 12 | Encke | | | | Leonids | Nov 15-20 | 10 | Tempel-Tuttle | | | | s - mids | Nov 25-Dec 17 | 60 | 3200 Phaethon (asteroid | | | | | Dec 20-24 | 5 | Tuttle | | | # **Orbital Mechanics of Leonid Generating Comet Tempel-Tuttle** George C. Marshall Space Unelit **Comet Tempel-Tuttle** Nov. 17 1997 **Position Of Earth Orbit of Jupiter Every Nov. 17 Orbit of Mars Comet Tempel-Tuttle** Nov. 17 1998 Green above ecliptic below ecliptic Courtesy of Peter Brown, University of Western Ontario ## 1998 Leonid Visual Observations George C. Marshall Space Flight Center #### Leonid 1998 ZHRs (Revised) Courtesy of W. Cooke and P. Brown ## 1999 Leonid Encounter Orbit Analysis by P. Brown, UWO; Threat Analysis by W. Cooke, CSC Inc./ MSFC George C. Marshall Space Flight Center - Encounter Velocity = 72 km/s. - Peak Time = 02:20 UT on Nov. 18, 1999. - Estimated Peak ZHR = 1000 to 2000. - Width of Peak: Less than 2 hours, but with enhanced activity for several days. #### Risk to Satellite Surfaces | Mateoroid Mass (grams) | 1.E-07 | 1.E-06 | 1.E-05 | 1.E-04 | 1.E-03 | |------------------------|---------|------------------|---------|---------|---------| | Flore or finity | ~ 3 E-5 | ~ 5 E <i>-</i> 6 | ~ 9 E-7 | ~ 1 E-7 | ~ 2 E-8 | ## **Leonid Storm Mitigation Strategies** George C. Marshall Space Flight Center - Robust Design (Minimize exposed cables and fluid lines. Assure a well grounded system.) - Understand your system's weaknesses --- plan accordingly. ### November 18, 1999, 02:20 UT ± 3 hours: - Orient satellite to minimize cross-sectional area and vulnerable surface exposure to the stream. - No problem for solar arrays since radiant is about 82° from sun. - Notify system controllers of the enhanced likelihood of spacecraft anomalies. Keep the "Starting Team" on duty. - Minimize operational changes, software uploads, and complex operations during this period. - Configure to minimize high voltages on board. George C. Marshall Space Flight Center # **BACK UP SLIDES** # **Double Wall Penetration Leonid Storm Peak** George C. Marshall Space Flight Center #### **Assumptions:** Zenith Hourly Rate = 5000 Flux = 2.8e-19 (zhr) m^{-1.3} [m⁻² s⁻¹] One Square Meter at Random Orientation, One Hour Exposure 0.020 Inch Al Back Wall 0.25 Inch Spacing to Bumper No Earth Shielding Total Probability of Penetration 2.7e-5 [m⁻² hr⁻¹] Critical Mass = 3.6e-6 g. #### **Double Wall Penetration** **Taylor-McBride Velocity Distribution** George C. Marshall Space Flight Center #### **Assumptions:** - 0.020 Inch Al Back Wall - 0.25 Inch Spacing to Bumper - One Square Meter, One Year Exposure - 1000 km Altitude - Grün / Space Station / TM 4527 Flux - Taylor & McBride Velocity Distribution (3/97 Darmstadt Conf.) Total Probability of Penetration = 0.026 ## **Conclusions** George C. Marshall Space Flight Center - Robust system design is the best protection against meteoroid damage. - Impacts by small meteoroids are common on satellite surfaces, but impacts by meteoroids large enough to damage well designed systems are very rare. - Estimating the threat from the normal meteoroid environment is difficult. Estimates for the occasional "storm" are even more uncertain. - Common sense precautions are in order for the 1999 Leonids, but wide-spread catastrophic damage is <u>highly unlikely</u>. - Strong Leonid showers are also expected in 2000 and 2001, but these pose much less threat than 1999. George C. Marshall Space Flight Center Results of half inch Al projectile impacting on 0.040 inch Al plates at 6.1 km/s; 4 in. spacing; 0.125 in. back plate.